Review of 2011 GFS Forecast Skills **Fanglin Yang** NCEP/EMC Global Branch 02/23/2012 #### **Annual Mean 500-hPa HGT Anomaly Correlation** ### **Annual Mean 500-hPa HGT Anomaly Correlation** ### Annual Mean NH 500hPa HGT AC FNOMC: little change from 2005 to 2009, large improvement after 2009 ### Annual Mean SH 500hPa HGT AC ### 2011 Annual Mean 500hPa HGT AC GFS falls behind ECMWF and UKM, but is better than CMC, FNO and JMA. GFS useful forecasts (>0.6) reached 8.0 days in the NH and 7.8 days in the SH. ### Day at which forecast loses useful skill (AC=0.6) N. Hemisphere 500hPa height calendar year means Credit:, Peter Caplan, Yujian Zhu, Fanglin Yang Look at the history of extremes in the distribution - Poor Forecasts (AC < 0.7)</p> - Excellent forecasts (AC > 0.9) Twenty bins were used to count for the frequency distribution, with the 1st bin centered at 0.025 and the last been centered at 0.975. The width of each bin is 0.05. GFS 00Z-Cycle Day-5 Fcst, 500hPa Height, SH 50 AC-0.663 1997 AC-0.666 1998 AC-0.662 40 1999 AC=0.710 2000 AC=0.719 2001 AC-0.760 2002 AC=0.781 30 2003 AC-0.793 2004 AC=0.790 2005 AC≕0.804 20 AC = 0.7912007 AC-0.814 2008 AC=0.821 2009 AC=0.884 10 2010 AC=0/520 2011 AC-0.844 0 0.6 0.65 0.7 0.75 0.8 0.85 0.55 Frequency Distribution of Anomaly Correlation Look at the history of extremes in the distribution - Poor Forecasts (AC < 0.7)</p> - Excellent forecasts (AC > 0.9) Twenty bins were used to count for the frequency distribution, with the 1st bin centered at 0.025 and the last been centered at 0.975. The width of each bin is 0.05. ### Percent of Excellent Forecasts (AC >0.9) ### Percent of Poor Forecasts (AC < 0.7) ### **Tropical Wind RMSE, 850-hPa Day-3 Forecast** July201 0 T574 GFS Implem entatio n ### **Tropical Wind RMSE, 200-hPa Day-3 Forecast** 10.4 9.6 Verification Date # Major International NWP Models 2011 Hurricane Track and Intensity Forecast Errors ### 2011 Atlantic Hurricanes ### 011 Eastern Pacific Hurricanes ### **2011 Atlantic Hurricane Track and Intensity Errors** ### **2011 Eastern Pacific Hurricane Track and Intensity Errors** AVNO = GFS EMX = ECMWF 00Z and 12Z cycles ### **2011 Western Pacific Hurricane Track and Intensity Errors** AVNO = GFS EMX = ECMWF 00Z and 12Z cycles # Hurricane Track and Intensity Forecast Errors NCEP GFS: 2001 ~ 2011 # 2011 CONUS Precipitation Forecast Threat Skill Scores ### **CONUS Precipitation, Day-2 Forecast** CONUS Precip Skill Scores, fh24-fh48, 31dec2010-31dec2011 Differences outside of the hollow bars are 95% significant based on 10000 Monte Carlo Tests ### **CONUS Precipitation**, 0-72hr Total CONUS Precip Skill Scores, fh00-fh72, 31dec2010-31dec2011 Differences outside of the hollow bars are 95% significant based on 10000 Monte Carlo Tests ### 2011 # A Year with Record-Breaking Billion-Dollar Weather Disasters 29Jan ~ 2Feb: Groundhog Day Blizzard: \$2 billion Blizzards, ice storms, snow storms brought major U.S. cities to a standstill, killed 36 people, caused \$2 billion in damages. Maximum snowfall 27 inches. http://www.wikipedia.org http://www.thedailygreen.com/ ## **500 hPa Height Valid for 00Z 02Feb2011 GFS and ECMWF Analyses and Forecasts** Both models predicted quite well the system ### GFS Rainfall Forecast, 24hr Accumulation Ending at 12Z02Feb2011 ### **Tornado Outbreaks: 22 billion** **1,559** confirmed tornados, killed at least **550 people** in the US (compared to 564 deaths in the 10 years prior combined). 1.April 4-5: 46 tornadoes in the Midwest and Southeast. 2.April 8-11, ~ 60 tornadoes in the central and southern US. 3.April 14-16: ~ 160 tornadoes in the southern and central U.S. 4.April 25-30: ~ 305 tornadoes ripped through the Southeast, Midwest and Ohio Valley, killing 327 people. 5.May 22-27: 180 tornadoes killed 177, most of them in Joplin, Mo. # Mississippi River Flooding: \$2-4 Billion The Mississippi River floods in April and May 2011 were among the largest and most damaging recorded along the U.S. waterway in the past century, comparable in extent to the major floods of **1927** and **1993**, led to at 20 deaths and a cost of between \$3 and \$5 billion. Rainfall totals for the week ending April 29. # Southern U.S. Drought: \$5 Billion A historic drought centered on Texas, the driest 12-month (Oct-Sept) period in Texas since 1895. Ruined a majority of crops and cost \$1 million a day in wildfire-fighting costs. The disaster's cost was more than \$5 billion. # Hurricane Irene: 10 billion August 20-29, Cat 3 56 deaths ### **Hurricane Irene** GFS track forecast was one of the best GFS intensity forecast was also better than other global NWP models ### GFS 60-84hr Rainfall Forecast: Hurricane Irene 24-hr rainfall, valid at 12Z28Aug2011 24-Hr Accumulated Precip (inch) Valid: 2011082812 - 2011082912 60hr to 84hr Forecast from Cycle 2011082600 24-hr rainfall, valid at 12Z29Aug2011 # **Tropical Storm Lee:** > 1 billion ### September 1-5 21 deaths Due to the large size, as well as the slow forward movement of the storm, heavy rainfall occurred in southern Louisiana, Mississippi, Alabama, and the Florida panhandle, and caused historic flooding in Pennsylvania, New York, and elsewhere. ### GFS 60-84hr Rainfall Forecast: Tropical Storm Lee 24-hr rainfall, valid at 12Z05Sep2011 24-Hr Accumulated Precip (inch) Valid: 2011090512 - 2011090612 60hr to 84hr Forecast from Cycle 2011090300 24-hr rainfall,valid at12Z06Sep2011 ## Supplemental Material Year ### Percent Anomaly Correlations Greater Than 0.9 ECMWF 00Z Cycle Day-5 500hPa Height ### Percent Anomaly Correlations Smaller Than 0.7 ECMWF 00Z Cycle Day-5 500hPa Height